C.Y. 2015 UDS Reporting Enhancements For Reports Due on February 15, 2016 Bureau of Primary Health Care May 6, 2015 ### **Agenda** - Changes to 2015 UDS: background and overview - Changes to individual tables - Other changes - Available assistance and references ### BACKGROUND AND OVERVIEW OF THE 2015 CHANGES ### The UDS Change Process - The 2015 UDS changes were: - Published initially as PAL 2015-01 on November 25, 2014 (http://bphc.hrsa.gov/policiesregulations/policies/pdfs/pal201501.pdf) - Announced in Federal Register, where comments are solicited from health centers, PCAs, HCCNs, PCOs, and the general public - Introduced in the 2014-2015 UDS trainings held in over 40 locations around the country # Objectives for Today's Presentation - Today's presentation is designed to help health centers understand: - New patient characteristics to be reported - The new/revised clinical measures - -Transition to ICD-10 codes for UDS tables - Encouragement to use EHRs for reporting on the full universe of patients - Revised instruction on and submitting data on Tables 4, 6A, 6B, and 7 ### TABLE 4: PATIENT CHARACTERISTICS # Table 4: Dually Eligible (Medicaid and Medicare) - Effective with the UDS report for 2015, health centers will report separately those individuals who have both Medicare and Medicaid (referred to as "dually eligible" or "Medi-Medi" patients.) - A new line, line 9a, will report the number of such patients seen by the health center. - This will be a <u>subset</u> of Line 9 (Medicare): dually eligible patients will be reported on *both* line 9 and 9a. - As before, medical insurance is reported even if the patient is not receiving medical care. ### TABLE 6A: SELECTED DIAGNOSES AND SERVICES RENDERED **TABLE 6B: QUALITY OF CARE** **MEASURES** TABLE 7: HEALTH OUTCOMES AND DISPARITIES #### **Table 6B: Oral Health** New measure (line 22): Percentage of children, age 6-9 years, at moderate to high risk for caries who received a sealant on a first permanent molar during the reporting period | | SECTION | N - SEALANTS TO FIRST I | MOLARS | | |--------------------------|---|--|---------------------------------|--| | SEALANTS TO FIRST MOLARS | | TOTAL PATIENTS AGED 6 THROUGH 9 IDENTIFIED AS MODERATE TO HIGH RISK FOR CARIES (a) | CHARTS SAMPLED OR EHR TOTAL (b) | NUMBER OF PATIENTS WITH SEALANTS TO FIRST MOLARS (c) | | 22 | MEASURE: Children age 6-9 years at
"elevated" risk who received a
sealant on a permanent first molar
tooth | | | | # Table 6B: Oral Health Continued Numerator: Subset of children in the denominator who received a sealant on a permanent first molar tooth in the measurement year • **Denominator:** Number of health center patients age 6 - 9 years old who had an oral assessment or comprehensive or periodic oral evaluation visit and are at moderate to high risk for caries in the measurement year # Table 6B: Oral Health Continued (part 2) Exclusions: Children for whom all first permanent molars are non-sealable are excluded - i.e., all molars are either decayed, filled, currently sealed, or un-erupted/missing. #### **Table 7: Diabetes Control** - The measure has been revised to support alignment with other nationally recognized measures - Health centers will report those patients with HbA1c: - Well controlled with HbA1c "less than 8%" in Column 3d1 - Poorly controlled with HbA1c "greater than 9%," or who had no test during the year" in Column 3f | # | Race and Ethnicity | Total Patients with
Diabetes | Charts Sampled or
EHR Total | Patients with Hba1c
<8% | Patients with Hba1c
>9% Or No Test
During Year | |---|--------------------|---------------------------------|--------------------------------|----------------------------|--| | | | (3a) | (3b) | (3d1) | (3f) | ## Tables 6A, 6B, and 7: ICD-10 Transition - CMS has mandated a change to ICD-10 coding beginning October 1, 2015 - This will impact: - Codes on Table 6A lines 1 20 defining specific diagnoses and some of lines 21 – 26 listing services. - Measure definitions for tables 6B and 7 defining specific diagnoses and some services. - BPHC will provide a revised version of Table 6A and instructions for Tables 6B and 7 # EHR Use for Full-Universe Reporting - Use of an EHR for full-universe reporting for the UDS clinical quality measures remains an important priority. - Minor revisions in reporting instructions in the 2015 UDS manual will streamline and encourage the use of electronic health records to report on the full universe of patients. ## AVAILABLE ASSISTANCE AND REFERENCES #### References - National Quality Forum: - http://www.qualityforum.org/Measures Reports Tools.aspx - Meaningful Use: - http://www.cms.gov/Regulations-and Guidance/Legislation/EHRIncentivePrograms/eCQM_Library.html - Healthy People 2020: - http://healthypeople.gov/2020/topicsobjectives2020/objectiveslist.aspx?t opicId=8 - President's National HIV/AIDS Strategy (NHAS): - http://www.whitehouse.gov/administration/eop/onap/nhas/ #### **Available Assistance** - Telephone and email support line for UDS reporting questions and use of UDS data: 866-UDS-HELP or udshelp330@bphcdata.net - Technical Assistance materials: - BPHC UDS Training Website: http://www.bphcdata.net - HRSA Health Center Program Data & Reporting: http://bphc.hrsa.gov/datareporting/index.html - CY 2015 Program Assistance Letter (PAL): http://bphc.hrsa.gov/policiesregulations/policies/pdfs/pal201501.pdf - EHB Support - HRSA Call Center for EHB account access and roles: 877-464-4772 - BPHC Help Desk for EHB system issues: 301-443-7356 Laura Makaroff, DO, Senior Clinical Advisor Heather Ngai, Public Health Analyst Office of Quality Improvement Data and Evaluation Division LMakaroff@hrsa.gov HNgai@hrsa.gov